MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|-----------------------|--| | REPORT NUMBER ONR-TR-3 | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (end Subtitle) Alkali Atom - SbCl ₅ Reactions: Blue-Green Chemiluminescence from an Inverted Population in SbCl | | s. Type of Report & Period Covered
Interim Technical Report | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | S. CONTRACT OR GRANT NUMBER(s) | | J.J. Wright and L.C. Balling | | N00014-83-K-0533 | | PERFORMING ORGANIZATION NAME AND ADD | DRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of New Hampshire | | NR-051-847 | | Durham, NH 03824 | , | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research Department of the Navy Arlington, VA 22217 | | 12. REPORT DATE April 30, 1985 | | | | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | is. security CLASS. (of this report) Unclassified | | | - | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | Approved for public release; reproduction is permitted for any purpose of the United States Government; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) Distribution of this document is unlimited. 18. SUPPLEMENTARY NOTES Accepted for publication in Chemical Physics Letters. 19. KEY WORDS (Continue on reverse side if necessary and identify by block mamber) Chemiluminescence, SbCl, Population Inversion 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The gas phase reaction between alkali atoms and $SbCl_5$ produces SbCl (A+X) chemiluminescence from v' > 4 to v'' > 6. DD 1 JAN 73 1473 ### Alkali Atom-SbCl₅ Reactions: Blue-Green Chemiluminescence from an Inverted Population in SbCl* J.J. Wright and L.C. Balling Physics Department University of New Hampshire Durham, NH 03824 #### Abstract The gas phase reaction between alkali atoms and SbCl $_5$ produces SbCl (A $_1 \longrightarrow X_1$) chemiluminescence from v'>4 to v">6. This work was supported by the Office of Naval Research. greater than or = In this Letter we report on the observation of visible emission from the $A_1 \rightarrow X_1$ transition of the SbCl free radical produced in alkali atom-SbCl₅ reactions. All of the identifiable emission bands are from $v' \geq 4$ to $v'' \geq 6$, making the system a potential blue-green chemical laser candidate. In our experiments, K or Cs metal was distilled into a 300 ml Pyrex cell connected to a vacuum-gas-handling system. The cell was heated to produce an alkali atom vapor pressure in the range 10⁻³- 1 torr. SbCl₅ vapor was admitted to the cell by means of a Teflon valve. Chemiluminescence was observed and recorded with an optical multichannel analyser with a spectral range of 380-700 nm. Fig. 1 shows a low resolution (0.55 nm/channel) spectrum from the $K + SbCl_5$ reaction and Fig. 2 shows a higher resolution (0.14 nm/channel) spectrum from the Cs + observed molecular spectra SbCl₅ reaction. The independent of the alkali atom (K or Cs) reactant. We have identified SbCl radicals as the source of the chemiluminescence, which originates from the A, state. The vibrational analysis and classification of the SbCl A_1 state is uncertain [1,2]. Ferguson and Hudes [3] fit wavenumbers of the transitions they observed to V = 22395 $+ 244.4v' - 2.28v'^2 - 368.0v'' + 0.84v''^2$ while the best fit to the data of Avasthi [4] was $V = 22109 + 236v' - 1.5v'^2$ - $369v" + 0.75v"^2 + 0.025v"^3$. Both polynomials fit our spectrum, but with different vibrational quantum numbers. Using the data of Ferguson and Hudes, the most intense bands we observe are from v' = 6 to v'' = 10-15, the next set of bands from v' = 5 to v'' = 6-13 and the weakest discernible bands are from v' = 4 to v'' = 7-12. The data of Avasthi reproduces the same spectrum but with v' = 7,6, and 5 rather than v' = 6, 5, and 4. In either case, the vibrational distribution in the excited state is highly inverted. It seems evident that the SbCl is produced from sequential alkali atom stripping reactions, $$K + SbCl_n \longrightarrow SbCl_{n-1} + KCl_n$$ where $2 \le n \le 5$. We propose that this sequence of reactions is responsible for the selective electronic excitation of the SbCl. The mean Sb-Cl bond energy for SbCl₅ is 60.4 kcal/mole, the SbCl dimer bond energy is 83.6 kcal/mole, [5] and the KCl or CsCl bond energy is 102 kcal/mole [6]. Therefore, on average, the excess energy per alkali atom reaction is less than 48 kcal/mole. In order to produce SbCl in the A_1 state ($T_e > 63$ kcal/mole), excess reaction energy must remain in the Sb-Cl bonds of the the original reactant rather than in the K-Cl or Cs-Cl bonds of the alkali halide product. This is similar to the observations of Engelke and Zare [7] in Ba + S_2 Cl₂ reactions, where the energy excess appeared in the S-S bond. Two separate experiments confirm that energy pooling is responsible for the excitation of the SbCl. In the first experiment, we added He gas to the reaction K + SbCl₅ in order to thermalize the energy distribution among the various reaction products. While the reaction was not inhibited, there was no visible chemiluminescence when less than 1 torr of He gas was added to the reaction cell. In an attempt to further verify that energy pooling is responsible for the electronic excitation of SbCl, we reacted Cs and SbCl₃. The mean Sb-Cl bond energy for SbCl₃ (74.8 kcal/mole) [5] is greater than that for SbCl₅ and so only 63 kcal/mole is liberated from the stripping of two Cl atoms. If all of this energy remained in the SbCl radical, it would not be enough to excite even the v' = 0 level of the A_1 state. If, on the other hand, the SbCl was excited by collisional energy transfer, one might expect to observe $A_1 \rightarrow X$ chemiluminescence since SbCl₃ is an intermediate reaction product from the stripping of SbCl₅. The Cs reacted readily with the SbCl₃ but there was no visible chemiluminescence. This result and the result from adding He gas to the $SbCl_5$ reaction provide convincing evidence that each successive stripping reaction is adding to the internal energy of the remaining $SbCl_n$ molecule. In a discharge containing $SbCl_3$ and active nitrogen [3,4], SbCl exhibits two emission band systems, $A_1 \longrightarrow X$ and $A_2 \rightarrow X$, with $T_e = 22178 \text{ cm}^{-1}$ and 25906 cm⁻¹, respectively [2]. The strongest transitions observed in a discharge from both systems are from v' = 0 and 1. The fact that we do not observe emission from the A_2 state is consistent with the fact that the highest v' level of the A_1 state that we observe is only 23700 cm⁻¹ (68 kcal/mole) above the v'' = 0 of the X_1 state. This suggests that the selective excitation of SbCl is due to a specific internal energy distribution resulting form the stripping reactions since, in a discharge, A_1 state excitation does not appeared to be favored over A_2 state excitation. The selective excitation of SbCl to v'=6,5, and 4 can be qualitatively explained by assuming that the average energy liberated per stripping reaction (47.5 kcal/mole) is successively redistributed between the reaction products according to their vibrational degrees of freedom. four stripping reactions, the remaining SbCl would then have 70 kcal/mole of internal energy. The v'=6 level of the A_1 state is 68 kcal/mole above the ground state. is probably a fortuitous coincidence since the problem has been over simplified by assuming that each stripping reaction liberates the same amount of energy, which we know is not the case since the average Sb-Cl bond energy for SbCl₃ is not the same as that for SbCl₅. However, the model does provide a simple and plausible explanation for how the SbCl radical might be selectively excited and is consistent with all of the experimental observations. 1 Conty In conclusion, alkali atom-SbCl₅ reactions produce chemiluminescence from a vibrationally inverted population distribution in the A_1 of SbCl. A simple model has been proposed to account for this selective excitation. Since the excited SbCl is a primary reaction product and is produced with an inverted population, this system appears to be a viable candidate for a blue-green chemical laser. #### References - [1] S.N. Suchard, Spectroscopic constants for selected heteronuclear diatomic molecules, Vol. III (Natl. Tech. Inform. Serv., 1976). - [2] K.P. Huber and G. Herzberg, Molecular spectra and molecular structure, Vol. 4, constants of diatomic molecules (Van Nostrand, Princeton, 1979). - [3] W.F.C. Ferguson and I. Hudes, Phys. Rev. 57 (1940) 705. - [4] M.N. Avasthi, Spectroscopy Letters 3 (1970) 291. - [5] Comprehensive Inorganic Chemistry, Vol. 2 (Pergamon Press Ltd., Oxford, 1973) p. 580. - [6] Comprehensive Inorganic Chemistry, Vol. 2 (Pergamon Press Ltd., Oxford, 1973) p. 1259. - [7] F. Engelke and R.N. Zare, Chem. Phys. 19 (1977) 327. #### Figure Captions - Figure 1. Low resolution spectrum of SbCl emission from the reaction $K + SbCl_5$. - Figure 2. High resolution spectrum of SbCl emission from the reaction Cs + SbCl₅. # END ## FILMED 6-85 DTIC